ΑD AD-E403 481 Technical Report ARMET-TR-12039 # MEASUREMENT OF ELASTIC MODULUS OF ALUMINA AND BARIUM STRONTIUM TITANATE WAFERS PRODUCED BY TAPE CASTING METHOD Shri N. Singh February 2014 U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Munitions Engineering Technology Center Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. | | REPO | RT DOCUMEN | TATION PAGE | | | Form Approved
OMB No. 0704-01-0188 | |---|---|--|--|--|------------------------------------|---| | gathering and mai
collection of inform
(0704-0188), 1215
subject to any pena | ntaining the data neede
ation, including suggesti
Jefferson Davis Highwa | d, and completing and
ons for reducing the bur
by, Suite 1204, Arlington
with a collection of inform | reviewing the collection of inform
den to Department of Defense, W
, VA 22202-4302. Respondents
ation if it does not display a currer | nation. Send
ashington He
should be av | d commer
eadquarte
ware that | me for reviewing instructions, searching existing data sources,
its regarding this burden estimate or any other aspect of this
rs Services Directorate for Information Operations and Reports
notwithstanding any other provision of law, no person shall be | | | ATE (DD-MM-YY | YY) 2. | REPORT TYPE | | | 3. DATES COVERED (From - To) | | 4. TITI F AND | February 2014 | | Final | <u> </u> | Fo. C |
ONTRACT NUMBER | | 4. IIILL AND | OODTTLL | | | | Ja. C | ONTIACT NOMBER | | | | | US OF ALUMINA A
ERS PRODUCED B | | | RANT NUMBER | | TAPE CAS | TING METHOI | D | | | 5c. PF | ROGRAM ELEMENT NUMBER | | 6. AUTHORS | | | | | 5d. Pf | ROJECT NUMBER | | Shri N. Sing | gh | | | | 5e. TA | ASK NUMBER | | | | | | | 5f. W0 | ORK UNIT NUMBER | | | ING ORGANIZAT
ARDEC, METO | | ID ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | Systems Tecl | | orate | | | | | (RDAR-ME | | 20 5000 | | | | | | Picatinny A | rsenal, NJ 078 | 06-5000 | | | | | | | ING/MONITORIN
ARDEC, ESIC | G AGENCY NAM | E(S) AND ADDRESS(ES | 3) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | & Process Ma | | AR-EIK) | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | • | • | | - | | | Technical Report ARMET-TR-12039 | | | JTION/AVAILABIL
or public releas | | | | | | | 13. SUPPLEN | MENTARY NOTES | 3 | | | | | | barium stro
method (pe
made by a
For BST
161 GPa fo
was measu | nodulus measuntium titanate of the titanate of the tape casting method is a value of elaw the tape casting the tape castined. | (BST) were mand), as well as a sethod. Institution of the sethod | ade using a regular p
a tape casting techn
between 99 to 114 G | oowder pique. Sa
Pa was | pressi
amples
obtair | ration testing method. Samples of ng, sintering, pelletizing, and sawing s of aluminum oxide (alumina) were ned for the pelletizing method and alue of elastic modulus of 249 GPa | | 15. SUBJECT Elastic mod | TERMS
Iulus of alumin | a Elastic mo | odulus of BST Mea | asureme | ent of | elastic modulus | | | odulus of BST | Alumina | | | | - | | 16. SECURIT | Y CLASSIFICATION | ON OF: | 17. LIMITATION OF ABSTRACT | 18. NUN
OF | | 19a. NAME OF RESPONSIBLE PERSON
Shri N. Singh | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | SAR | PAG
17 | | 19b. TELEPHONE NUMBER (Include area code) (973) 724-6710 | | | | | | | | 0: 1 = 000 (5 0 000) | #### **CONTENTS** | | | Page | |-----|--|------| | Int | roduction | 1 | | Lit | erature Search | 1 | | Me | easurements of Elastic Modulus | 1 | | Re | esults and Discussion | 7 | | Cc | onclusions/Recommendations | 8 | | Re | eferences | 9 | | Di | stribution List | 11 | | | FIGURES | | | 1 | Schematic of tape casting method (ref. 6) | 2 | | 2 | Wafers of tape cast BST (dark color) and alumina (light color) | 3 | | 3 | The three-point test equipment (a, b, and c) and formula used for calculations | 3 | | 4 | Multiple test measurements on a single beam of wafer from ARL material for BST | 4 | | 5 | Summary of measurements performed on three different samples of wafers from ARL | 5 | | 6 | Summary of measurements made on BST wafers produced by tape casting method | 6 | | 7 | Modulus measurements on 0.5-mm wafers of alumina data on the table from the literature | 7 | #### **ACKNOWLEDGMENTS** The author wishes to thank Stewart Gilman and Francis Donlon of U.S. Army Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, N.J., for their encouragement and helpful suggestions. Thanks are also due to Ken Black, Steven Goods, and Nipun Bhutani of Sandia National Laboratory of California for their help in measuring the modulus. #### INTRODUCTION During a recent (2007 to 2011) program, there existed a need for a modeling and simulation study to determine the stresses inside a device fabricated using thin wafers of barium strontium titanate (BST) and aluminum oxide (alumina) ceramic during launch of a system. Sandia National Laboratory, Livermore, California was given the task of modeling and simulation. For such a simulation, the values of Young's modulus for alumina and BST were essential requirements. #### LITERATURE SEARCH Mechanical properties of BST are very scarce and no data dealing with mechanical properties were found. However, since barium and strontium make a complete solid solution, the properties of barium titanate (BT) will be similar to those of BST. Therefore, the literature for values for BT was searched. Pohanka and Smith (ref. 1) listed Young's modulus for BT in J/m² at 4 at 25°C and 2.5 at 150°C. Another work by Scholz, Schneider et al. (ref. 2) lists Young's modulus for BT at 181 GPa. A.A. Wereszczak, L Riester et al. (ref. 3) find BT multilayer capacitors in Young's modulus at 193 GPa. It seems that there is a close agreement between these three studies. Mechanical properties of alumina have been determined by several researchers and are listed in the literature. A value of Young's modulus at 390 GPa is listed in Fundamentals of Ceramics (ref. 4). "Mechanical Properties of Ceramics" lists the value of Young's modulus for alumina at 297 GPa. Another study of modulus of alumina as a function of its density lists the values between 260 to 410 GPa depending on its density (ref. 5). There is a decently large variation between these two values. It is to be noted that sample preparation, impurity levels, and sample size may be the reason for such variations. It is worth mentioning that most of the samples are prepared by ball milling powders, calcining, crushing, milling, isostating pressing, and forming the sintered products that are then used to mechanically cut and polish to then obtain the samples for measurements. Because there was a large variation in the published data and since samples of both BST and alumina were readily available to us, it was decided to perform the measurements of elastic modulus to confirm and verify the values found in the published literature. These measurements, done on actual materials, will also provide the most reliable data for the purpose of the experiment. #### MEASUREMENTS OF ELASTIC MODULUS Two kinds of samples were used for BST and one kind for alumina. For BST, the first samples were obtained from the U.S. Army Research Laboratory (ARL), Aberdeen, MD, and were produced by a standard method using powders of barium and strontium carbonates. The steps followed are summarized below - Mix stoichiometric amounts of barium carbonate, strontium carbonate, and titanium oxide together. - Powder pressed into a 32-mm diameter pellet using auniaxial press. - Pellet heated in air for 10 hr to 1100°C. - Pellet reground into a fine powder with a mortar and pestle. - Powder isostatically pressed into a 32-mm diameter pellet with a pressure of 45 to 50 ksi. - Pellet heated to 1500°C in air for 25 hr. This resulted in sintered pellets that were cut using fine diamond-coated saws to prepare wafers of 25 by 8 by 0.5 mm. The other samples of BST wafers, as well as alumina wafers, were produced by a technique known as tape casting. Tape casting is widely used in the production of paper, plastic, and paint, as well as in the production of thin ceramics sheets. The basic principles of casting are described on the flow chart depicted in figure 1. The ceramic powders are added in the ball mill along with deflocculants/dispersants. The mixture is then ball milled until the proper dispersion of solid particles in the solvent is achieved. The next step consists of mixing the plasticizers and binders into the slurry produced in the ball mill. De-airing, usually by vacuum, is necessary to remove the entrapped air. This is accomplished in a simple device such as a desiccator. For the most critical applications, such as very thin tapes or very smooth thin film substrates, a slip filtration step is usually needed just before the casting step. The details of tape casting can be found in reference 6, as well as in a technical report (ref. 7). Figure 1 Schematic of tape casting method (ref. 6) The finished sintered wafers of BST and alumina are shown in figure 2. Figure 2 Wafers of tape cast BST (dark color) and alumina (light color) The most common method of fixture testing, the three-point configuration test, was used to determine the elastic modulus. The measurements were made at Sandia National Laboratories, Livermore, California. Figure 3 shows the experimental setup and the magnified view of the three-point test. The formula used to calculate the modulus is indicated at the right hand corner of figure 3. The dimensions of the wafers are explained in the diagram. Figure 3 The three-point test equipment (a, b, and c) and formula used for calculations The details of the measurements and the results are shown in figure 4 and summarized in figure 5. These measurements were made on the samples produced at ARL and by the pelletizing method described previously. An average value of the elastic modulus of around 105 GPa was calculated using several samples as described in figure 5. Figure 4 Multiple tests measurements on a single beam of wafer from ARL material of BST #### **Summary** ➤ Modulus differences between samples are likely the result of: - Dimensional variability in machining - Local porosity and defects | | | Sample | # | |---------------|-------|--------|-------| | | 2 | 3 | 4* | | Avg Mod (GPa) | 99.3 | 104.5 | 113.9 | | Std Dev | 1.2 | 0.3 | 0.8 | | Max | 100.3 | 104.8 | 114.6 | | Min | 97.6 | 104.0 | 112.7 | * 4 measurements only 28-May-08 SHG, 8758 Figure 5 Summary of measurements performed on 3 different samples of wafers from ARL The measurements made for the BST wafers produced by the tape casting method are shown in the figure 6. Samples of two different wafer thicknesses (0.5 and 0.3 mm) were used, and details of the measurements and the results are shown in figure 6. Results of many tests using both thicknesses show very consistent values of 161 GPa. # Results –tape cast BST wafers - Modulus - -0.5-mm thick (0.47) - •161.4 +/- 0.6 GPa - •165.5 +/- 1.8 - -0.3-mm beams (0.28) - •163.6 +/- 1.1 GPa - •157.9 +/- 0.9 - Failure flexure stress - two beams at 0.3 mm - •98/115 MPa | | Specimen label | Flex Modulus
(GPa) | Maximum Load
(mN) | Maximum Stress
(MPa) | Max CI disp
(um) | |-----------------------|----------------|-----------------------|----------------------|-------------------------|---------------------| | 1 | BST Thick #1-1 | | 1174.26 | 49.57 | 18.42 | | 2 | BST Thick #1-2 | | 1880.51 | 79.38 | 33.18 | | 3 | BST Thick #1-3 | 161.16 | 2368.94 | 100.00 | 39.38 | | 4 | BST Thick #1-4 | 161.62 | 2366.71 | 99.90 | 38.92 | | 5 | BST Thick #1-5 | 161.37 | 2365.33 | 99.84 | 39.71 | | 6 | BST Thick #1-6 | 161.54 | 2364.46 | 99.81 | 39.55 | | 7 | BST Thick #1-7 | 162.21 | 2363.63 | 99.77 | 39.22 | | 8 | BST Thick #1-8 | 160.26 | 2362.49 | 99.72 | 39.54 | | 9 | BST Thick #1-9 | 161.88 | 2361.32 | 99.67 | 38.67 | | Mean | | 161.43 | 2178.63 | 91.96 | 36.29 | | Standard
Deviation | | 0.61933 | 409.27296 | 17.27603 | 7.00680 | | Minimum | | 160.26 | 1174.26 | 49.57 | 18.42 | | Maximum | | 162.21 | 2368.94 | 100.00 | 39.71 | | Range | | 1.95 | 1194.69 | 50.43 | 21.30 | Figure 6 Summary of measurements made on BST wafers produced by tape casting method The values of modulus for the tape cast material is significantly higher than the ones made by the standard powder pressing, calcining, grinding, and pelletizing method. The wafers made by this method were less uniform as compared to the tape cast material. It is also to be noted that the study of the microstructure had shown that there was more porosity in samples made at ARL with the standard method. On the other hand, the wafers made by tape casting were more uniform in thickness and had more uniformly distributed porosity of a smaller size. Although the value of 161 GPa is different from the value for BT, it is not too far from those 161 versus180 to 190 GPa. It is to be noted that these values are for different materials, and such variation is expected. Measurements of elastic modulus for alumina were done on the wafers produced by the tape casting method. Thickness of the wafer was 0.5 mm. The thicker wafers measuring 1 mm were too thick for the measurements. The results are shown in figure 7. Three values are listed as 245.2, 249.6, and 253.2 yielding an average value of 249.3 GPa. ### Measurements done on Al₂O₃ wafers - ➤ Density of Al₂O₃ (99.9%) \approx 3.96 g/cm³ - Estimated density of coupon: 3.62 g/cm³ Relative density = 91.4% - -Modulus at 100% → 400 GPa - Modulus at 91% → < 300 GPa - ≥0.5-mm thick beams - -245.2 +/- 1.4 GPa - -249.6 +/- 3.12 GPa - -253.2 +/- 3.7 GPa - ➤ 1.0-mm beams: probably too stiff for good measurements - -Generally in the 230 to 250 GPa range | Grade | Al ₂ O ₃ /Porosity
% | Young's
modulus
GPa | |-------|---|---------------------------| | A1 | ≥99.6/0-2 | 410 - 380 | | A2 | ≥ 99.8 / < 1 | 405 - 380 | | А3 | ≥99.5/<1 | 400 - 398 | | A4 | ≥99.6/3-6 | 380 - 340 | | A5 | ≥ 99.0 / 1 - 5 | 380 - 340 | | A6 | 96.5-99.0 / 1 - 5 | 375 - 340 | | A7 | 94,5-96.5 / 1 - 5 | 370 - 300 | | A8 | 86.0-94.5 / 2 - 5 | 330 - 260 | | A9 | 80.0-86.0 / 3 - 6 | 330 - 260 | *VTT manufacturing, 1996, ISBN 951-38-4987-2 10-Feb-14 SHG, 8758 ## Figure 7 Modulus measurements on 0.5-mm wafers of alumina data on the table from the literature #### **RESULTS AND DISCUSSION** Elastic modulus measurements were made using the three-point configuration testing method. Samples of BST were made using a regular powder pressing, sintering, pelletizing, and sawing method (pelletizing method), as well as a tape casting technique. Samples of alumina were made by tape casting method. For BST, a value of elastic modulus of between 99 to 114 GPa was obtained for the ARL method and 161 GPa for the tape casting BST material. This is a result of wafers of BST made by tpe casting having less porosity that the other method. Also noted, the variation between the measured values for the tape cast samples was very little compared to those from the pelletizing method. This is due to the fact that the wafers of the tape cast method were found to be more uniform in thickness than those made by the other method (using powder, calcining, sintering, making pellets, and then cutting into wafers). For the alumina, an average value of elastic modulus of 249 GPa was measured. This value is lower than reported in the literature and seems to be related to the relative density. The density of pure alumina should be 3.96 g/cm³. However, the coupon was tested to have a density of about 3.62 g/cm³ indicating a high value of porosity resulting in a relative density of 91.4%. According to the chart in figure 7, the values obtained at this relative density correlate well with what was reported in the literature. The high value of porosity may be an indication of insufficient sintering process i.e., either less time or low sintering temperature. #### CONCLUSIONS/RECOMMENDATIONS Toward the end of the program, the plan was to make measurements of yield strength, ultimate tensile strength, and elongation of the barium strontium titanate (BST) and aluminum oxide (alumina). Samples of these materials could be easily made into dog bone tensile samples using a tape casting method. However, due to lack of time, those measurements were not completed. It is recommended that when and if such measurements are required, the tape casting method will be most suited for producing the samples. #### **REFERENCES** - 1. Pohanka R. and Smith P., "Recent Advances in Piezoelectric Ceramics," p. 58. - 2. Scholz, T., Schneider, G. A., Muñoz-Saldaña, J., and Swain, M. V., "Fracture toughness from submicron derived indentation crack," Applied Physics Letters, vol. 84, no. 16, 19 April 2004. - 3. Wereszczak, A.A., Riester, L., and Breder, K., "In-situ Mechanical Property of Dielectric Ceramics in Multilayer Capacitors," 1998 Society of Automotive Engineers. - 4. Barsoum, Michel, "Fundamentals of Ceramics," cap.11, p. 401. - 5. VTT Manufacturing, ISBN 951-38-4987-2, 1996. - 6. Mistler, Richard E., "Tape Casting," chapter pp. 161 to 165, Ceramics and Glasses, vol. 4, Engineering Materials Handbook, ASM International. - 7. Singh, S.N., "Tape Casting to Produce Thin Wafers of Barium Strontium Titanate and Alumina Ceramic Materials," Technical Report ARMET-TR-12027, July 2013. #### **DISTRIBUTION LIST** U.S. Army ARDEC ATTN: RDAR-EIK RDAR-GC RDAR-MEM-L, S. Singh (3) Picatinny Arsenal, NJ 07806-5000 Defense Technical Information Center (DTIC) ATTN: Accessions Division 8725 John J. Kingman Road, Ste 0944 Fort Belvoir, VA 22060-6218 GIDEP Operations Center P.O. Box 8000 Corona, CA 91718-8000 #### REVIEW AND APPROVAL OF ARDEC TECHNICAL REPORTS | Tèle | trentium Titanata Welers | 5-14-12 | |------------|---|--| | 1 (0)8 | .0 | Date received by LCSD | | Shri 7 | 1. Sinch
ect Endneer | ARMET-TR-12039 | | Author/Pro | ject Engineer | Report number (to be assigned by LCSD) | | 1-6710 | 45 | RDAR-MEM-L | | Extension | Building | Author's/Project Engineers Office
(Division, Laboratory, Symbol) | | PART 1. B | Aust be signed before the report co | an be edited. | | a. | The draft copy of this report has be
for editing. | een reviewed for technical accuracy and is approved | | b. | Use Distribution Statement A.checked on the continuation of this | . B, C, E, F or X for the re | | | Information Service (NTIS) f | he report will be released to the National Technical
for sale to the general public. Only unclassified reports
ited or controlled in any way are released to NTIS. | | | Technical Information Cente | r X is selected, the report will be released to the Defense
ir (DTIC) which will limit distribution according to the | | | conditions indicated in the st | tatement. | | c. | | as been reviewed for accuracy and completeness. | | c. | | as been reviewed for accuracy and completeness. | | c. | | as been reviewed for accuracy and completeness. | | | The distribution list for this report h | as been reviewed for accuracy and completeness. Thomas Louzeiro Division Chief (Date) | | ART 2. To | The distribution list for this report h | Thomas Louzeiro Division Chief (Date) | | ART 2. To | The distribution list for this report has be signed either when draft report in | Thomas Louzeiro Division Chief (Date) | | ART 2. To | The distribution list for this report has be signed either when draft report in | Thomas Louzeiro Division Official (Date) | | ART 2. To | The distribution list for this report has be signed either when draft report in | Thomas Louzeiro Division Chief (Date) Thomas Louzeiro Division Chief (Date) | | ART 2. To | The distribution list for this report has be signed either when draft report is report is approved for publication. | Thomas Louzeiro Division Chief (Date) Thomas Louzeiro Division Chief (Date) |